ASCORBIC ACID CONTENT OF A NUMBER OF CITRUS FRUITS 1 By Esther Peterson Daniel, associate nutrition chemist, and Marjorie B. Rutherford, formerly junior scientific aide, Foods and Nutrition Division, Bureau of Home Economics, United States Department of Agriculture ² ## INTRODUCTION Among a number of citrus hybrids that have been developed by the Bureau of Plant Industry, United States Department of Agriculture, are the tangelo, a grapefruit and tangerine cross, the tanger having an orange and tangerine parentage, the limequat and orangequat, crosses of the lime and tangerine, respectively, with the kumquat, and the Perrine lemon, a lemon-lime hybrid. Because of the prominence many citrus fruits have gained by reason of their high ascorbic acid content, it was considered important to determine the ascorbic acid values of some of these new citrus hybrids for comparison with the values for the more common citrus fruits. A description of most of the hybrid fruits that were tested has been given elsewhere by Swingle, Robinson, and Savage.3 In addition to the information about the vitamin C content of commercial types, this work will indicate the capacity for inheritance of this vitamin. The work is being continued on a cooperative basis between the two Bureaus concerned. References to ascorbic acid values for a limited number of varieties of oranges, grapefruit, tangerines, lemons, and limes, may be found among the vitamin data reviewed by Daniel and Munsell.⁴ ## MATERIALS AND METHODS The fruits were selected and shipped to Washington from the United States Horticultural Field Laboratory, Orlando, Fla., by members of the Bureau of Plant Industry. Except for two samples of Perrine lemons, which were picked in different stages of ripeness (ripe yellow and light green) and kept in cold storage 2 months before shipping, all of the samples represent freshly picked fruit. Analyses for ascorbic acid were made as soon as possible after the arrival of the fruit in Washington. The first shipments contained a number of different fruits, among which were oranges, grapefruit, tangerines, tangelos, lemons, limes, limequats, and orangequats. These were received between December 20 and 27, 1935, and the analyses were made within the following 2 The ascorbic acid content of one sample of each of these fruits ¹ Received for publication Jan. 7, 1937; issued June 1937. ² Appreciation is expressed to H. P. Traub, T. R. Robinson, and E. M. Savage, Division of Fruit and Vegetable Diseases, Bureau of Plant Industry, U. S. Department of Agriculture, for their cooperation in selecting and sending representative samples of fruit. ³ SWINGLE, W. T., ROBINSON, T. R., and SAVAGE, E. M. NEW CITRUS HYBRIDS. U. S. Dept. Agr. Circ. 181, 20 pp., illus. 1931. ⁴ DANIEL, E. P., and MUNSELL, H. E. VITAMIN CONTENT OF FOODS. A SUMMARY OF THE CHEMISTRY OF VITAMINS, UNITS OF MEASUREMENT, QUANTITATIVE ASPECTS IN HUMAN NUTRITION, AND OCCURRENCE IN FOODS. U. S. Dept. Agr. Misc. Pub. 275, 176 pp. 1937. was determined. Some of the most promising varieties, selected by members of the Bureau of Plant Industry on the basis of fruits showing the greatest commercial possibilities, were tested at weekly intervals over a period of 6 weeks. A group of five varieties of these selected fruits, including Bowen grapefruit, Dancy tangerine, Minneola and Thornton tangelos, and Pineapple orange, were tested between February 2 and March 13, 1936. Five other varieties, including Davis and Foster (pink) grapefruit, Seminole tangelo, Umatilla tangor, and Valencia oranges were analyzed between March 20 and April 24, 1936. The ascorbic acid measurements were carried out essentially according to the titration method described by Bessev and King.⁵ sample was prepared by hand-reaming several fruits and lightly shaking the resultant juice and pulp through an 8-mesh wire sieve. 6 After thorough mixing, a 10-cc aliquot of this juice was pipetted into a centrifuge tube, 25 cc of hot 8-percent acetic acid added, and the whole centrifuged for 5 minutes. After decanting into a 100-cc volumetric flask. 10 cc more of the hot 8-percent acetic acid was added to the residue, the sides of the tube were washed down with approximately 25 cc of water distilled from glass, and the mixture centrifuged for After decanting, 10 cc more of the hot acid was added and the above procedure again repeated, this time centrifuging for 2 The combined supernatant liquids were made up to 100 cc. thoroughly mixed, and three 10-cc aliquots, each equivalent to 1 cc of the original juice, were titrated with a standardized solution of 2, 6 dichlorophenolindophenol. Two separate determinations using threefold checks on the titration procedure were made on each sample of fruit. Blanks were carried through with the earlier experiments until it was found that they consistently showed no titration value, after which they were discontinued. The 2, 6 dichlorophenolindophenol was made up in 0.02-percent solution, filtered and titrated against a commercial ascorbic acid, also made up in 0.02-percent solution. This commercial preparation of ascorbic acid was found to have the same titration value as the International Standard of ascorbic acid. The ascorbic acid solutions were titrated immediately after preparation. The 2, 6 dichlorophenolindophenol was prepared in this laboratory according to the directions given by Bessey and King. Solutions of this dye were made up each day and standardized against freshly prepared ascorbic acid solutions containing a known weight of the acid. Freshly boiled water previously distilled from glass was used for all solutions. titrations were made as rapidly as possible and the first faint pink color was taken as indication that the end point had been reached. All of the citrus fruits tested gave a sharp end point which was readily The ascorbic acid content of the samples was calculated in terms of milligrams of ascorbic acid per cubic centimeter of expressed fruit juice. RESULTS The average ascorbic acid values for a large number of citrus fruits are brought together in table 1. Included in this list are: The isolated ⁵ Bessey, O. A., and King, C. G. The distribution of vitamin C in Flant and animal tissues, and its determination. Jour. Biol. Chem. 103: 687-698. 1933. ⁶ Olive McElroy, of this laboratory, has shown that juice strained in this manner gives the same ascorbic acid titration as juice squeezed through muslin. ⁷ Bessey, O. A., and King, C. G. See footnote 5. single samples of several hybrids; a number of the more common citrus fruits, including hybrid-parent fruits; other fruits which were analyzed at weekly intervals, and are reported in detail in table 2; and also several varieties of oranges tested in the course of a previous experiment ⁸, the results being recorded here for purposes of comparison. These last are all designated in the table as "commercial shipments." All other samples were obtained through the United States Horticultural Field Laboratory, Orlando, Fla. The soil conditions in which the different fruits were grown have been indicated in all cases in which this was known. The individual and the average ascorbic acid values for six samples each of several varieties of citrus fruits tested at weekly intervals are given in table 2. Table 1.—Ascorbic acid content of a number of miscellaneous samples of citrus fruits | Fruit tested | Variety | Origin of fruit and description of soil or fruit | Samples
tested (2
determi-
nations
per
sample) | Fruits
per
sample | Average
ascorbic
acid per
cubic
centi-
meter of
juice | |---------------------------------------|---------------------------|---|---|-------------------------|---| | | | (Merritt's Island, Indian River
section, Fla., hammock soil
(sandy loam) underlaid with | Number
1 | Number
5 | Milli-
gram
0.62 | | • | Pineapple | marl subsoil. Florida, commercial shipments from Orlando locality during 2½ month period, Jan. 9, 1936, to Mar. 20, 1936. | 9 | 6 | . 51 | | | | Eustis, Fla., high pine land,
Norfolk sand, clay subsoil,
typical of Lake County citrus
district. | | 6
5 | . 51
. 49 | | | | Florida, commercial shipments from Orlando locality during 1½-month period, Mar. 13, 1936, | , 7 | 6 | . 45 | | Orange (Citrus sinensis). | Valencia | to Apr. 24, 1936. California, commerical shipment from various parts of State during 3½-month period, Aug. | 16 | 6 | . 40 | | | | 29, 1935, to Dec. 6, 1935.
Eustis, Fla., high pine land, Nor-
folk sand, clay subsoil, typical | 6 | , 5 | . 32 | | | Washington
Navel. | of Lake County citrus district.
California, commercial shipments
from various parts of State dur-
ing 3½-month period, Dec. 27,
1935, to Apr. 10, 1936. | 15 | 6 | . 58 | | | Sanford Mediter- | 1959, to Apr. 10, 1950. | 1 | 6 | . 51 | | | ranean.
Hamlin | Eustis, Fla., high pine land, Nor- | $\begin{bmatrix} 1\\1 \end{bmatrix}$ | 3
6 | . 48 | | | Majorca | folk sand, clay subsoil, typical | 1 | 6 | . 43
. 43 | | | Homosassa
Ruby (Blood) | of Lake County citrus district. | l 1 | 6 | . 37 | | | (Tresca 1 | ĺ | [1 | 2 | . 64 | | Grapefruit (Citrus grandis). | Davis | }do | $\begin{bmatrix} 1 \\ 6 \end{bmatrix}$ | 3 2 | . 38 | | | Bowen | | 6 | 2 | . 35 | | Management (City | Foster (pink) |)
} | 6 1 | 6 | . 33
. 37 | | Tangerine (Citrus nobilis deliciosa). | {Dancy | Orlanda Fla sandy loom sail | $\left\{\begin{array}{cc} \hat{6} \\ 1 \end{array}\right]$ | 5-6 | . 24 | | · | · (uo | Orlando, Fla., sandy loam soil | 1 1 | 6 1 | . 18 | Belongs to shaddock group. Believed to be a natural hybrid of tangerine and sour orange. ⁸ DANIEL, E. P., KENNEDY, M. H., and MUNSELL, H. E. RELATIVE VITAMIN C CONTENT OF ORANGE AND TOMATO JUICES DETERMINED CHEMICALLY AND BIOLOGICALLY. Jour. Home Econ. 28: 470-474. | Fruit tested | Variety | Origin of fruit and description of soil or fruit | Samples
tested (2
determi-
nations
per
sample) | Fruits per sample | Average
ascorbic
acid per
cubic
centi-
meter of
juice | |---|--|--|---|----------------------|---| | | Clement 3 | Eustis, Fla., high pine land, Norfolk sand, clay subsoil, typical | Number
1 | Number | Milli-
gram
0.64 | | Tangelo (Citrus no-
bilis deliciosa × C.
grandis). | Thornton | of Lake County citrus district.
Merritt's Island, Indian River
section, Fla., hammock soil
(sandy loam) underlaid with | 1 | 2 | . 43 | | | WekiwaOrlando
Orlando
Thornton
Sunshine | marl subsoil. Eustis, Fla., high pine land, Norfolk sand, clay subsoil, typical of Lake County citrus district. Vicinity of Vero Beach, Indian River section, Fla., New Hybrid No. 52018–K-12 (quite soft when tested). | } 1 1 6 6 1 | 5 6
5
5-6
1 | . 43
. 35
. 33
. 29 | | | Sampson
Minneola | Merritt's Island, Indian River
section, Fla., hammock soil
(sandy loam) underlaid with
marl subsoil. | | 42 | . 28
. 27 | | Tangor (Citrus no-
bitis × C. sinensis). | Seminole | | 6
1
6
6 | 4-5
6 4
4
3 | . 22
. 22
. 18
. 40 | | Lemon (Citrus li-
monia). | Sweet | /Eustis, Fla., high pine land, Nor- | 1 | 7 | .33 | | | | folk sand soil, clay subsoil, typical of Lake County citrus district: | | | | | Lemon-lime hybrid. | Perrinedo | Fresh picked fruit | | 6
10 | .40 | | × C. limonia). | do | Picked in light-green stage
and stored (cold storage) | 1 | 8 | . 26 | | Lime (Citrus auran- | West Indian or | Oct. 23 to Dec. 19, 1935. Orlando, Fla., Orlando sandy | 1 | 14 | . 22 | | tifolia). Limequat (Citrus aurantifolia×For- tunella japonica). | Key.
Lakeland | loam soil. Lake Alfred, Fla., substation, Norfolk sand, orange-colored clay subsoil typical of main | 1 | 12 | . 17 | | Orangequat (Citrus nobilis × Fortunella spp.). | Nippon | Ridge citrus district. Eustis, Fla., high pine land, Norfolk sand, clay subsoil, typical of Lake County citrus district. | 1 | 8 | . 23 | ³ Hybrid of clementine tangerine with grapefruit; other tangelos had Dancy tangerine as pollen parent. ⁴ Large. ⁵ Small. ⁶ Medium-sized. Table 2.—Ascorbic acid content of certain varieties of grapefruit, tangerines, tangelos, and oranges [Milligrams per cubic centimeter of juice] | | Grapefruit | | Tanger- | Tangelo | | | Orange | | | | |-------------|-------------------------------------|-------------------------------------|--|--|---|---|---|---|--|-------------------------------| | Sample no.1 | Bowen,
2 fruits
per
sample | Davis,
2 fruits
per
sample | Foster
(pink),
2 fruits
per
sample | Dancy,
5-6
fruits
per
sample | Minne-
ola, 4-5
fruits
per
sample | Thorn-
ton, 5-6
fruits
per
sample | Semi-
nole, 4
fruits
per
sample | Tangor,
Umatilla,
3 fruits
per
sample | Pine-
apple,
5 fruits
per
sample | Valencia, 5 fruits per sample | | | Milli- | | gram | 1 | 0.38 | 0.33 | 0.31 | 0. 20 | 0.19 | 0.31 | 0. 20 | 0.37 | 0. 42 | 0.33 | | 2 | . 33 | . 34 | . 32 | . 27 | . 23 | . 29 | . 20 | . 37 | . 48 | . 33 | | 3 | .34 | . 34 | . 35 | . 24 | . 22 | . 35 | .20 | . 43 | . 50 | . 33 | | 4 | . 35 | .34 | .34 | . 24 | . 19 | . 30 | . 15 | . 36 | . 50 | . 32 | | 5 | . 33 | . 34 | .32 | . 25 | . 23 | . 34 | . 17 | . 35 | . 54 | . 30 | | 6 | . 34 | . 33 | . 34 | . 22 | . 27 | . 37 | . 16 | . 53 | . 53 | . 32 | | Average. | .35 | .34 | . 33 | . 24 | . 22 | . 33 | . 18 | . 40 | . 49 | . 32 | ¹ Each sample represents a weekly shipment of the different varieties of fruits which were tested. ## SUMMARY AND CONCLUSIONS Ascorbic acid values were determined for the following freshly picked citrus fruits: Eight varieties of oranges, three varieties of grape-fruit, two varieties of tangerines, eight varieties of tangelos (a grape-fruit-tangerine hybrid), one variety each of tangor (a tangerine-orange hybrid), lemons, limes, limequats (a lime-kumquat hybrid), orangequats (a tangerine-kumquat hybrid), and the Perrine lemon (a lemon-lime hybrid). It was found that the ascorbic acid values of the juices of the eight varieties of oranges varied within the limits of 0.32 and 0.62 mg per cubic centimeter of juice. All the varieties of grapefruit tested except for the one sample of Tresca variety had ascorbic acid values in the region of the lower values found for the oranges. The average ascorbic acid values of six samples of Umatilla tangor was 0.40 mg per cubic centimeter of juice, a value slightly higher than the average value for all varieties of grapefruit and somewhat lower than that for most of the varieties of oranges tested. Only a few samples of tangerines, limes, limequats, and orange- Only a few samples of tangerines, limes, limequats, and orangequats were tested, but all of these carried relatively small concentrations of ascorbic acid, on the order of half the concentration of that found in most of the varieties of oranges that were analyzed. The ascorbic acid content of the juices of eight varieties of tangelos (a grapefruit-tangerine hybrid) ranged all the way from the highest value found for grapefruit to the lowest value for tangerines. Preliminary tests on Perrine lemons picked both in the ripe-yellow and light-green stages, and kept for 2 months in cold storage, indicated that the ascorbic acid was approximately the same for both. This was about 60 percent of the amount originally found to be present in the ripe, freshly picked fruit.